Improved Selective Acknowledgment Scheme for TCP ### Raj Kettimuthu & Bill Allcock Globus Alliance / Argonne National Laboratory #### Introduction - Improved Selective Acknowledgment (ISACK) Scheme addresses limitations of TCP selective acknowledgment (SACK) mechanism - SACK can convey information about only 4 noncontiguous blocks of data received - Sender might have to unnecessarily retransmit some packets - ASACK uses both SACK and ISACK to give optimal performance ## Background - TCP provides connection-oriented, reliable byte stream service. - Provides reliability by assigning a sequence number to each octet transmitted and by requiring a positive ACK - The acknowledgment mechanism is cumulative - TCP provides flow control - Return a "window" with every ACK indicating a range of acceptable sequence numbers ## Background - Routers and slower links between sender and receiver may cause congestion - Slow start, congestion avoidance, fast retransmit and fast recovery to deal with congestion - Congestion window (cwnd) and slow start threshold size (ssthresh) for each connection - Sender transmits up to min(congestion window, advertised window) - Cwnd initialized to one segment and ssthresh to a large value - If (cwnd <= ssthresh), TCP performs slow start; else it performs congestion avoidance - Slow start cwnd begins at one segment and incremented by one segment for every ACK - Congestion avoidance increase in cwnd is at most one segment per RTT the globus alliance - Congestion indicated by timeout or reception of 3 consecutive duplicate ACKs - When a timeout occurs, set ssthresh to max(window/2, 2) and cwnd to one segment - Note: window = min(cwnd, advertised window) - On receiving 3 consecutive dupacks, fast retransmit and fast recovery are performed the globus alliance - Fast retransmit retransmits apparently missing segment, set ssthresh = max(window/2, 2), cwnd = ssthresh + 3 and enter fast recovery - Inflates cwnd by the number of segments that have left the network and that the other end has cached - Receipt of dupacks tells TCP more than just a packet has been lost – data is still flowing between the two ends the globus alliance - Fast recovery increments cwnd by segment size each time a dupack arrives and transmits a packet (if allowed) - When next ACK arrives that acknowledges the retransmitted data, set cwnd = ssthresh and enter congestion avoidance - TCP Reno includes this congestion control algorithm the globus alliance #### Behavior of TCP Reno Figure 1. Behavior of TCP Reno in the presence of a single dropped segment in a window of data Figure 2. Behavior of TCP Reno in the presence of multiple dropped segments in a window of data #### TCP New-Reno - When a partial ACK is received, it retransmits the first unacknowledged segment in the window and remains in fast recovery - Remains in fast recovery until all of the data outstanding when fast recovery was initiated has been acknowledged - When multiple segments are lost from a single window, it recovers without a timeout, retransmitting one lost segment per RTT #### SACK - Retransmitting one lost segment per RTT is still slow - SACK helps recover faster by providing additional information about the state of congestion - Uses two new TCP options Kind = 4 Length = 2 Figure 3. SACK-permitted option #### SACK Figure 4. SACK option #### Limitations of SACK - SACK option that specifies "n" noncontiguous blocks will have a length of "8*n+2" bytes - TCP options space 40 bytes - SACK can specify a maximum of 4 blocks - SACK is often used with timestamp option, reducing the number of blocks to 3 - Introduction of new options may reduce it further ## the globus alliance www.globus.org #### Limitations of SACK | Triggaring | | 1 st Block | | 2 nd Block | | 3 rd Block | | | |-----------------------|-------------|-----------------------|-------|-----------------------|-------|-----------------------|-------|----------------------------| | Triggering
Segment | ACK | Left | Right | Left | Right | Left | Right | | | Segment | | Edge | Edge | Edge | Edge | Edge | Edge | | | 3500 | 4000 | | | | | | | | | 4000 (lost) | | | | | | | | | | 4500 | 4000 | 4500 | 5000 | | | | | | | 5000 | 4000 | 4500 | 5500 | | | | | | | 5500 | 4000 | 4500 | 6000 | | | | | Sender would retransmit | | 6000 | 4000 (lost) | 4500 | 6500 | | | | | segment 4000 | | 6500 (lost) | | | | | | | | | | 7000 | 4000 (lost) | 7000 | 7500 | 4500 | 6500 | | | | | 7500 (lost) | | | | | | | | | | 8000 | 4000 (lost) | 8000 | 8500 | 7000 | 7500 | 4500 | 6500 | | | 8500 (lost) | | | | | | | | | | 9000 | 4000 | 9000 | 9500 | 8000 | 8500 | 7000 | 7500 | Sender would retransmit | | | | | | | | | - | segment 6000 (unnecessary) | Figure 5. Limitation with TCP SACK #### **ISACK** - For each noncontiguous block, ISACK sends the offset of the left edge from the 32-bit "(cumulative) Acknowledgment Number" field - Uses 2 new TCP options Figure 6. ISACK-permitted option Enabling option sent in SYN segment ## ISACK option Figure 7. ISACK option ## ISACK option - "Offset" field specifies the number of bits used to represent the offsets of each left edge - Value is given by ceil(log₂(maxoffset)); maxoffset is the largest among the offsets - "Size" field specifies the number of bits used to represent the size of each block - Value is given by ceil(log₂(maxsize)); maxsize is the size of the largest block ## the globus alliance www.globus.org ## Behavior of ISACK Table 1. Behavior of SACK | Table 1. Deliavior of SACK | | | | | | | | | | | |----------------------------|------|-------------------|---------------|-------------------|---------------|-------------------|---------------|-----------------------|---------------|--| | Triggering
Segment | ACK | 1 st B | lock | 2 nd E | Block | 3 rd E | Block | 4 th Block | | | | | | Left
Edge | Right
Edge | Left
Edge | Right
Edge | Left
Edge | Right
Edge | Left
Edge | Right
Edge | | | 5000 | 5500 | | | 0 | | 0 | 0 | 0 | | | | 5500 (lost) | | | | | | | | | | | | 6000 | 5500 | 6000 | 6500 | | | | | | | | | 6500 (lost) | | | | | | | | | | | | 7000 | 5500 | 7000 | 7500 | 6000 | 6500 | | | | | | | 7500 (lost) | | | | | | | | | | | | 8000 | 5500 | 8000 | 8500 | 7000 | 7500 | 6000 | 6500 | | | | | 8500 (lost) | | | | | | | | | | | | 9000 | 5500 | 9000 | 9500 | 8000 | 8500 | 7000 | 7500 | 6000 | 6500 | | | 9500 (lost) | | | | | | | | | | | | 10000 | 5500 | 10000 | 10500 | 9000 | 9500 | 8000 | 8500 | 7000 | 7500 | | Table 2. Behavior of ISACK | Triggering | ACK | 1 st Block | | 2 nd Block | | 3 rd Block | | 4 th Block | | 5 th Block | | |-------------|------|-----------------------|------|-----------------------|------|-----------------------|------|-----------------------|------|-----------------------|------| | Segment | | Offset | Size | Offset | Size | Offset | Size | Offset | Size | Offset | Size | | 5000 | 5500 | | | | | | | | | | | | 5500 (lost) | | | | | | | | | | | | | 6000 | 5500 | 500 | 500 | | | | | | | | | | 6500 (lost) | | | | | | | | | | | | | 7000 | 5500 | 1500 | 500 | 500 | 500 | | | | | | | | 7500 (lost) | | | | | | | | | | | | | 8000 | 5500 | 2500 | 500 | 1500 | 500 | 500 | 500 | | | | | | 8500 (lost) | | | | | | | | | | | | | 9000 | 5500 | 3500 | 500 | 2500 | 500 | 1500 | 500 | 500 | 500 | | | | 9500 (lost) | | | | | | | | | | | | | 10000 | 5500 | 4500 | 500 | 3500 | 500 | 2500 | 500 | 1500 | 500 | 500 | 500 | #### Behavior of ISACK - Maxoffset = 4500 - Number of bits used to represent each offset $= ceil(log_2(4500)) = 13$ - Maxsize = 500 - Number of bits used to represent the size of each block = ceil(log₂(500)) = 9 - Total number of bits required by ISACK option to specify the 5 noncontiguous blocks = 8(Kind) + 8(Length) + 8(Offset) + 8(Size) + 5*13(offsets) + 5*9(sizes) = 142 bits(18 bytes) #### **ASACK** - ISACK imposes a little more processing overhead than does SACK - Use ISACK only when SACK can not convey the information - ASACK dynamically switches between SACK and ISACK to give optimal performance Kind = 28 Length = 2 Figure 8. ASACK-permitted option